DOCUMENT RÉSUME ED 108 638 IR 002 158 AUTHOR Flournoy, Nancy TITLE COMSYS 1 Intervals Between Testing and Mailing Criterion Exercises in the 1971-72 IMS Tryout. . INSTITUTION Southwest Regional Laboratory for Educational Research and Development, Los Alamitos, Calif. REPORT NO SWRL-TN-5-72-49 PUB DATE . 28 Aug 72 NOTE 22p. EDRS PRICE MF-\$0.76 HC-\$1.58 PLUS POSTAGE DESCRIPTORS *Data Collection; Data Processing; Educational Problems: *Educational Research; Educational Testing; *Instructional Systems; School Statistics; *Testing Problems IDENTIFIERS IMS: Instructional Management System . ABSTRACT In the 1971-72 IMS tryout, the first step in processing data after a teacher tests her pupils was mailing of criterion exercises to the Forms Control Center. This simple step often added significant amounts to total processing turnaround time. Comparison of delays between testing and mailing are presented for districts, schools and teachers and are made to identify problem areas and reasons for delay. Recommendations are made to avoid similar delays in the future. (SK) ### SOUTHWEST REGIONAL LABORATORY TECHNICAL NOTE ·· DATE: August 28, 1972 NO: TN 5-72-49 SCOPE OF INTEREST NOTICE The ERIC Facility has assigned this document for processing In our judgement, this document is also of interest to the clearing-houses noted to the right, Indexing should reflect their special points of view. COMSYS 1 INTERVALS BETWEEN TESTING AND MAILING CRITERION EXERCISES . TITLE: IN THE 1971-72 IMS TRYOUT AUTHOR: Nancy Flournoy ### ABSTRACT The first step in processing IMS ComSys 1 data after a teacher tests her pupils is the mailing of Criterion Exercises to SWRL's Forms Control Center. Although ostensibly a simple step, this document shows that in some situations the step added significant amounts of time to the total processing turnaround time. Comparisons of the delay days between testing and mailing Criterion Exercises are presented between districts, schools, and teachers in an attempt to identify problem areas of warranting further consideration in the IMS 1972-73'tryout. U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION IHIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECLIVED FROM ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY IMS ComSys 1 was implemented in four school districts during the 1971-72 Tryout. Promptness in mailing Criterion Exercises varied greatly among school districts. Table 1 provides summary data for each school district and Figure 1 displays the frequency distribution of days-delay for each district. Only working days are counted, five days to a week. During the first 27 IMS Data Runs 128 mailings of Criterion Exercise Units were received from District 1; 65 from District 2; 22 from District 3; and 32 from District 4. Smaller frequencies in the following tables account for missing data values. The median values provide a better basis for overall comparison between districts than the means since the means are more strongly affected by single extreme delays. Viewed in decreasing order of median days delay, (1) District 4 was worst with a median of 7.0 days delay, followed closely by (2) District 3 with a median of 6.0 delay days; (3) District 1's median was 4.0 delay days, while (4) District 2's median was a most satisfactory 1.0 days delay. Although District 1's median is not too extreme, it should be noticed that their standard deviation is the greatest among the four school districts, owing to several extreme values inflating District 1's mean days delay above District 3's. Thus when ranked by average days delay the districts ordering changes to (1) District 4 (8.0 days delay), (2) District 1 (6.6 days delay), (3) District 3 (5.7 days delay), and (4) District 2 (1.5 days delay). The extreme delays that largely effect the increase of the means over the medians are discussed under "Promptness by Teacher". TABLE 1 SUMMARY OF INFORMATION DESCRIBING EACH DISTRICT'S DELAY TO MAIL CRITERION EXERCISES | SUMMARY DATA FROM RUNS 1-27 | DISTRICT
1 | DISTRICT
2 | DISTRICT | DISTRICT
4 | |--|--|---|--|---| | Number of Test Units Recorded | 88 | 61 | . 18 | 28 | | Number of Missing Values | 40 | 4 | 4 | . 4 . | | Days Delay | - | - | - | ·/ ` | | Maximum Minimum Range Median Mode Mean Standard Deviation Standard Error of the Mean | 35:0
0.0
35.0
4.0
1.0
6.6
7.0
0.7 | 7.0
0.0
7.0
1.0
1.5
1.5
0.2 | 13.0
1.0
12.0
6.0
7.0
5.7
3.2
0.8 | 25.0
1.0
24.0
7.0
7.0
8.0
6.3 | For more detail comparisons between districts, Table 2 gives the actual frequency distribution over delay days; Table 3 gives the percent of measurements for each number of days delay, and Table 4 gives the cumulative percents over days. If over four days is considered unreasonable delay, it can be seen from Table 4 that only 5% of the test units received from District 2 were delayed unreasonably; 48% from District 1, 67% from District 3, and 72% from District 4. For any other similar criterion of promptness, the district's achievement can be compared easily from this table. TABLE 2 DISTRIBUTION OF DELAY DAYS BETWEEN TESTING AND MAILING OF CRITERION EXERCISES | Number of | , FREQU | ENCY OF TEST U | NITS BY SCHOOL | DISTRICT 🕺 | |------------|------------|----------------|----------------|------------| | Days Delay | DISTRICT 1 | DISTRICT 2 | DISTRICT 3 | DISTRICT 4 | | 0 | 2 | 5 | Ò, | 0 | | 1 | · 26 | 45 | 1 | 3 | | . 2 | - 8 | 3 | 3 | 1. | | 3 | 7 | 3 | 2 | 1 | | 4 | 3 | . 2 ′ | 0 | 3 | | 5 | 5 | 0, | 2 | . 3: | | · 6 | 2 ' | 0, | 2 | 2 | | 7 | 4 | 3 - | 4 | 5 | | 8 | 6 | , 0 | 0 | 2 | | 9 / | 2 | -0 | . 2 | 1 | | 10 | 5 | 0 . | 11 | 1. | | . 11 | 1 . | 0 | 0 | 1 | | 12 | 1 | 0 | 0 | 0 | | 13 | 1 | 0 - | 1 | 1 . | | 14 | 2 | 0 | 0 | 0 | | 15 | 5 | 0 | 0 | 1 | | 16 | 1 | 0 | 0 | 0 | | 17 | 3 | . 0 | O | .0 | Table 2 continued. | Number of | Number of FREQUENCY OF TEST UNITS BY SCHOOL DISTRICT | | | | | | |----------------|--|------------|------------|---------------|--|--| | Days Delay | DISTRICT 1 | DISTRICT 2 | DISTRICT 3 | DISTRICT 4 | | | | 18 | 0 | 0 | 0 | 0 | | | | 19 | • 0 | o o | 0 | 1 | | | | 20 | . 0 | 0 | 0 | 0 . | | | | . 20

21 | o ' | ′ 0 | 0 - | Ö | | | | 22 | 0 | 0 | 0 | 0. | | | | 23- | 0 | <u>0</u> | .0- | Õ | | | | 24 | 1 | 0 | . 0- | , O | | | | - 25 | - O | ·O: | ,0, | ~ <u>2</u> | | | | · / 26 | 0- | . 0 , | . 0 | | | | | 27 | 0. | 0 ' " | 0 . | . · · · · O · | | | | 28 | 2 | 0 | 0 | Ō. | | | | . 29 | 0 | . 0 | 0 | , -Ô | | | | 30 | ······································ | 0 | 0 | ō: | | | | 31 . | . 0 | 0 | 0 | Ò- | | | | 32 | 0 | 0 | 0 | -0. | | | | 33 . | 0 | . , 0 | , 0 | . 0 | | | | . 34 | 0 | 0 | 0 - | , o | | | | 35 | 1 | , 0 | 0 | 0 | | | | Median | 4.0 | 1.0 | 6.0 | 7.0 | | | TABLE 3 DISTRIBUTION OF DELAYS DAYS BETWEEN TESTING AND MAILING OF CRITERION EXERCISES | Number of | PERCENTA | GE OF TEST UNI | TS BY SCHOOL D | ISTRICT | |------------|------------|----------------|----------------|------------| | Days Delay | DISTRICT 1 | DISTRICT 2 | DISTRICT 3 | DISTRICT 4 | | 0 | 2.3% | 8.2% | 0.0% | 0.0% | | 1 | 29.5 | 7.3.8 | 5.6 | 10.7 | | Ż | 9.1 | 4.9 | 16.7 | 3.6 | | 3 | 8.0 | 4.9 | 11.1 | 3-6- | | . 4 | 3.4 | 3.3 | 0.0 | 107 | | . 5 | 5.7 | .0.0 | 11.1 | . 10·,7 | | 6 | .2.3 | 0.0 | 11.1 | 7.1 | | 7 | 4.5 | 4.9 | 22.2 | 17.9 | | 8 | 6.8 | 0.0 | 0.0 | 7.1 | | 9 | 2.3 | 0.0 | 11.1 | 3.6 | | 10 | 5.7 | 0.0 | 5.6 | 3.6 | | 11 | 1.1 | 0.0 | 0.0 | 3-6 | | . 12 | 1.1 | 0.0 | 0.0 | 3.6 | | 13 | 1.1 | 0.0 | 5.6 | 3.6 | | . 14 | 2.3 | 0.0 | 0.0 | 0.0 | | 15 | 1.1 | 0.0 | 0.0 | 3.6 | | 16 | 1.1 | 0.0 | 0,0 | 0.0, | | . 17 ° | 3.4 | 0.0 | 0.0 | 0.0 | Table 3 continued | Number of | PERCENTAG | PERCENTAGE OF TEST UNITS BY SCHOOL DISTRICT | | | | | |-----------------|------------|---|------------|------------|--|--| | Days Delay | DISTRICT 1 | DISTRICT 2 | DISTRICT 3 | DISTRICT 4 | | | | 18 | - 0.0 | Ö.O | 0.0 | 0.0 | | | | 19 | 0.0 | 0.0 | 0.0 | 3.6 | | | | . 20 | 0.0 | 0.0 | 0.0 | 0,0 | | | | ` 21 | 0.0 | 0.0 | 0.0 | ò.o ` | | | | . 22 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 23 . | 0.0 | 0.0 | >0.0 | 0.0 | | | | 24 | 1.1 | 0.0 | 0.0 | 0.0 | | | | 25 | 0.0 | 0.0 | 0.0 | 7.1 | | | | 26 | 0.0 | . 0.0 | 0.0 | 0.0 | | | | 27 [/] | 0.0 | 0.0 | 0.0 | 0.0 | | | | 28 | 2.3 | 0.0 | . 0.0 | 0.0 | | | | 29 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 0.0 | 0.0 | 0.0 | | | | 31 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 32 | 0.0 | 0.0 | . 0.0 | - 0.0- | | | | 3 3 | 0.0 | 0.0 | . 0.0 | 0.0 | | | | . 34 | 0.0 | ,0.0 | 0.0 | 0.0 | | | | 35 | 0.0 | 0.0 | - 0.0 | 0.0 | | | TABLE 4 # DISTRIBUTION OF DELAY DAYS BETWEEN TESTING # AND MAILING OF CRITERION EXERCISES | CENTAGE OF T | DISTRICT 3 | SCHOOL DISTRICT | |--------------|--|--| | ISTRICT 2 | DISTRICT 3 | | | | DIDIRIOI 5 | DISTRICT 4 | | 8.2% | 0.0% | 0.0% | | 73.8 | 22.2 | 10.7 | | 869 | 22.2 | 14.3 | | 91.8 | 33.3 | 17.9 | | 95.1 | 33.3 | 28.6 | | 95.1 | 44.4 | 39.3 | | *100.0 | 55.6/ | 46.4 | | | 77.8 | 64.3 | | fax | 77.8 | 71.4 | | , | 88.9 | 75.0 | | | 94.4 | 78.6 | | | 94.4 | 82.1 | | | 94.4 | , 82.1 | | | *100.0 | 85.7 | | 1 | | 85.7 | | | = | 893 | | | | 89.3 | | | . : | 89.3 | | | | 89.3 | | | 73.8
86.9
91.8
95.1
95.1
*100.0 | 73.8 22.2
86.9 22.2
91.8 33.3
95.1 33.3
95.1 44.4
*100.0 55.6
77.8
77.8
88.9
94.4
94.4
94.4
*100.0 | Table 4 continued | Number of | CUMULATIVE PE | RCENTAGE OF TE | ST UNITS BY SC | HOOL DISTRIC | |------------|---------------|----------------|------------------|--------------| | Delay Days | DISTRICT 1 | DISTRICT 2 | DISTRICT 3 | DISTRICT 4 | | 19 | 95.5 | | - | 92.9 | | 20 | 95.5 | | • | 92.9 | | 21 | 95.5 | . \ | | 92.9 | | . 22. | 95.5 | _ | | 92.9 | | .23- | 95.5 | - \ | | 92.9 | | 24 | 96.6- | | 1 | 92.9 | | 25 | 96.6 | | | *100.0 | | 26 | 96.6 | -
- | - | - | | . 27 | 96.6 | -
-
- | -
\
\
* | :
: | | 28 | 98.9 | -
2 | F = | • | | 29 | 98.9 | - , | | • | | 30 | 98.9 | | | | | 31 . | 98.9 | | | | | 32 | 98.9 | | | 4 | | <u>3</u> 3 | 98.9 | | | · | | 34 | 98.0 | | | | | 35 , | *100.0 | | | • | ^{*} For each batch of Criterion Exercises for each unit mailed to SWRL through Data Run 27 the test date was subtracted from the postmark date to determine days delay. ### Promptnéss of Schools To determine the effect of each school's promptness on the district averages, Table 5 compares the average days delay to mail Criterion Exercises between schools. The schools are listed within their district groupings in descending order of their average days delay and district groups are ordered similarly. 17.0 was the greatest days delay among schools, recorded from School 404 data. This is over three working weeks. School 402 averaged a delay of two working weeks; eight schools (53%) averaged over one week but less than two and only five schools (33%) averaged less than a week's delay. Those schools averaging less than a week's delay included all three schools from District 2, School 302 District 3, and School 103 of District 1. DAYS DELAY TO MAIL CRITERION EXERCISES BY SCHOOL | ₩ | | | | |------------------------|-------------------------------|-----------------------|-------------------------| | DISTRICT
AND SCHOOL | AVERAGE DAYS
DELAY TO MAIL | STANDARD
DEVIATION | FREQUENCY OF TEST UNITS | | DISTRICT 4 | | | / / := | | 404 | 17.0 | 13.9 | 3 | | 402 | 10.0 | 7.0 | 2 | | 403 | 7.2 | 4.8 | 15 | | 405 | 6.5 | 2.1 | 2 | | 401 | 5.5 | 1.6. | . 6 | | Combined | 8.04 | 6.33 | 28 | | DISTRICT 1 | 7 |) . | - | | 102 | 7.79 | 7,38 | 48 | | 101 | 6.16 | ⁻ 7.40 | 25. | | 103 | 3.27 | 3.33 | 15 | | Combined | 6.56 | 7.00 | 88 | | DISTRICT 3 | , - | • | | | 303 | 8.67 | 5.13 | 3 | | 301 | 6.22 | 2.44 | 9 | | 304 \. | 6.00 | ` 0.0 | 1 . | | 302 | 3.20 | 2.17 | 5 | | Combined | 5.77 | 3.25 | 18 | | DISTRICT 2 | · . | , | | | 202 | 3.00 | 2.94 | 10 | | 203 | 2.00 | . 1.15 | 4 . | | 201 · | 1.09 | 0.65 | - 47 | | Combined | 1.46 | 1.50 | 61 | ### Promptness of Teachers Seeking the sources of differences in variability among schools suggests looking within schools at the differences among teachers. The teachers are considered below in decreasing order of their school district's average days delays: (1) District 4's average days delay by teacher are found in Table 6, (2) District 1's in Table 7, (3) District 3's in Table 8, and (4) District 2's in 9. The chi-square test indicated a significant difference among the average days delay recorded for District 4's five schools; their averages ranged from 5 to 17 days delay. School 404 had the greatest average, 17.0 days delay, which upon examination is found to be totally attributable to Teacher 40402. Two of his three mailings were delayed excessively, being over two standard deviations from the district's mean of 8.04 days i.e. over 20 days! Similarly, School 402's two week average delay was found totally attributable to one teacher, 40201. Six of the 9 teachers from School 403 mailed Criterion Exercises with an average of 7.2 days delay. Averaging over a week's delay were Teachers 40303 (14.5 days), 40301 (9.0 days), 40304 (7.7 days), and 40305 (6.7 days). Thus two-thirds of School 403 teachers mailed data delayed over a week in doing so. School 405's average of 6.5 days delay was totally attributable to two mailings from Teacher '0501. School 401 averaged fewer days delay than the other District 4 schools, but his was still over a week being weighted by Teacher 40101 averaging 6.5 days delay and one unidentified teacher's mailing of 7.0 days delay. The chi-square test for differences among days delayed by schools in District 1 was also significant. School 102 had the highest average in the school district, but note its 7.8 days delay was lower than District 4's average among schools of 8.0 days. Two teachers in School 102 averaged delays longer than two weeks and five averaged from one to two weeks, inclusive. They account for 7 tenths of the school's teachers mailing data. Teacher 10208's high standard deviation reflects one of the three extreme delays in the district of two standard deviations from the mean of 6.6 days 1 is over 4 weeks. Teacher 10101 from School 101 averaged three weeks delay with one mailing delayed over four weeks. Teacher 10105 averaged over two weeks and Teacher 10103 over a week. However, Teacher 10103 was the third source of one mailing delayed over four weeks. All School 103 Teachers averaged less than one week's delay to mail Criterion Exercises. In District 3, School 303 had the longest average delay (8.7 days), totally attributable to Teacher 30301; School 302 had the shortest average delay (3.2 days), totally attributable to Teacher 30201. Both teachers mailing data from School 301 averaged over a week's delay as did Teacher 30404 in the sole mailing from School 304. All teachers in District 2 averaged less than four days delay, with only three of their 61 recorded mailings delayed over 4 days. Their performance need not be elaborated upon, as it appears entirely satisfactory. It would be interesting to compare attitude data obtained from the debriefing sessions with the above to determine whether and/or what dissatisfaction rested with those who substantially delayed processing of their own data. TABLE 6 DELAY DAYS BETWEEN TESTING AND MAILING CRITERION EXERCISES UNITS AMONG TEACHERS IN DISTRICT 4 | i | | | | | |-----------------------|--------|--------------------------|-------------------------------|-----------------------| | SCHOOL
AND TEACHER | ;
! | FREQUENCY
OF MAILINGS | AVERAGE DAYS
DELAY TO MAIL | STANDARD
DEVIATION | | School 404 | | | | | | 40402 | | 3 . | 17.0 | 13.9 | | 40401 | , | 0 | · •• | | | 40403 | | 0 | •• | , - - | | 40404 | | 0 | •• , | - | | 40405 | : | . 0 | , | , - | | , 40406 | • | ÷ 0 | -, | . " . | | Combined | | - 3 · | 17.0 | 13.9 | | School 402 | | • | o | - | | 40201 | | / 2 | 10.0 | 7.0 | | 40202 | | 0 | • | - | | | | - | | | | Combined | | 2 | 10.0 | 7.0 | | School 403 | _ | • | ş.
1 | | | 40303 | - | . 2 | 14.5 | 6.4 | | 40301 | | 1 | 9.0 | 0.0 | | 40304 | | 6 | 7 . 7 | [′] 2.9 | | 40305 | | 3 | 6.7 | 3.8 | | 40306 | | 2 | 1.5 | 0 . 7. | | 40308 | İ | 1 | 1.1 | 0.0 | | 40302 | ĺ | 0 | - | . | | 40307 | ł | 0 | - | - | | 40309 | İ | 0 | - | | | Combined | | 15 | 7.2 | 4.8 | | School 405
40501
40502
——————————————————————————————————— | 2 . 0 2 | 6.5 | 2.1 | |---|---------|-----|-------| | School 401 | | • | | | 40101 | ,2 | 6.5 | 0.7 | | 40103- | 2 | 4.5 | 2.1 | | 40102 | 1 | 4.0 | 0.0 | | Unidentified | 1 | 7.0 | - 0.0 | | Combined | 6 . | 5.5 | 1.6 | TABLE 7 DELAY DAYS BETWEEN TESTING AND MAILING CRITERION EXERCISE UNITS AMONG TEACHERS IN DISTRICT 1 | SCHOOL
AND TEACHER | | | STANDARD
DEVIATION | | |-----------------------|--------|----------|-----------------------|--| | School 102 | | , i | `\ | | | 10205 | 6 | 13.0 | 4.1 | | | 10210 | 2 | 12.0 | 2.8 | | | 10?16 | 9 | 10.0 | 8.2 | | | 10204 | | 8.7 | 5.3 | | | 10208 | 7 | 7.1 | 12.5 | | | 10206 | 6 | 6.7 | 6.6 | | | 10201 | 1 | 5.0 | 0.0 | | | 10207 | 3 ' | 4.3 | 4.9 | | | 10209 | 5 | 2.2 | 1.6 | | | 10202 | 2 | 1.0 | . 0.0 | | | 10203 | 0 | _ | <u>.</u> | | | 10212 | 0 | <u>-</u> | •• | | | 10214 | 0 | | - 30 | | | 10215 | 0 | • | - *** | | | | 48 | 7.8 | 7.4 | | | Combined ' | 48 | /.0 | / •4
 | | | School ·101 | | | • | | | 10101 | 3 | 15.0 | 11.4 | | | 10105 | 3 | 10.3 | 2.1 | | | 10103 | 4 | 8.5 | 13.0 | | | 10104 | 2 | 3.0 | 0.0 | | | 10102 | 9 | 2.8 | 2.5 | | | 10106 | 2 | 2.5 | 0.7 | | | Unidentified | 2 | 4.0 | 4.2 | | | Combined | 25 / 4 | 6.2 | 7.4 | | Table 7 continued | • | * | . | | | |------------|----------------|------|-----|-----------------| | School 103 | <u> </u>
 - | - | | · . | | 10301 | . 8 | 4.1 | 4.1 | 1 | | 10303 | , 1 | -2.0 | 0.0 | 1 | | 10302 | 5 | 1.4 | 0.5 | i | | Combined | 15 | 3.3 | 3.3 | <u>~</u> .
ۋ | TABLE 8 DELAY DAYS BETWEEN TESTING AND MAILING CRITERION EXERCISE UNITS AMONG TEACHERS IN DISTRICT 3 | SCHOOL
AND TEACHER | FREQUENCY
OF MAILINGS | AVERAGE DAYS
DELAY TO MAIL | STANDARD
DEVIATION | |-----------------------|--------------------------|-------------------------------|-----------------------| | School 303 | | | | | 30301 | 3 | 8.7 | 5.1 | | School 301 | • | | - | | 30101 | 4 . | 7.0 | 0.0 | | 30104 | 5 | 5.6 | 3.3 | | 30102 | . 0 | • | . | | 30103 | .0 | | - | | Combined | 9 | 6.2 | 2.4 | | School 304 | · | | | | 30404 | 1 | 6.0 | .0.•0. | | 30501 | 0 | ÷ | , <u>-</u> | | 30402 | 0 | - · , | - , | | 30403 | 0 | • | -•• | | 30405 | 0 | <u>.</u> | - ee | | 30406 | . 0 | - | •• | | Combined | <u>-</u>
1 | 6.0 | 0.0 | | School 302 | - | | • | | 30201 | 3 \ | 8.7 | 5 .1 | TABLE 10 DELAY DAYS BETWEEN TESTING AND MAILING CRITERION EXERCISE UNITS AMONG TEACHER IN DISTRICT 2 | SCHOOL _
AND TEACHER | FREQUENCY
OF MAILINGS | AVERAGE
DAYS DELAY | STANDARD
DEVIATION | |-------------------------|--------------------------|-----------------------|-----------------------| | School 202 | | 1 | | | 20201 | 8 | . 3.5 | 3.1 | | 20202 | 2 | 1.0 | 0.0 | | 20203 | o | - | - | | | | 3.0 | 2.9 | | Combined | 10 | 3.0 | 2.9 | | School 203 | | | | | 20303 | 2 | 3.0 | 0.0- | | 20305 | 2 | 1.0 | . 0.0 | | 20302 | 0 | _ | - | | 20301 | o o | | .a | | 20304 | 0 | - | - | | · | - | 2.0 | 1.2 | | Combined | 4 | 2.0- | 1.2 | | School 201 | • • | , | | | .20104 | 4 | 2.0 | 1.6 | | 20106 | . \ 6 | . 1.0 | 0.6 | | 20107 | 15 | 1.0 | 0.0 | | 20108 | 16 | 1.0 | 0.6 | | 20109 | 6 | 1.0 | 0.0 | | 20101 | 0 | - | | | 20102 | 0 | - ' | - 4 | | 20105 | 0 | - / | • • | | 20110 | 1 0 | . / | | | Combined | 47 | 1.1 | 0.7 | ## DISTRIBUTION LIST - M. Bohlen - N. Flournoy (3) - G. Gibbs - R. Grobe - B. Roffman - F. Teplitzky - H. Wolfe - Directorate Library & Archives Bill Coulton